| 1 | Auxiliary Materials for | |----------------|--| | 2 3 | Independent Confirmation of Global Land Warming without the Use of Station Temperatures | | 4
5 | Gilbert P. Compo ^{1,2*} , Prashant D. Sardeshmukh ^{1,2} , Jeffrey S. Whitaker ² , Philip Brohan ³ , Philip D. Jones ^{4,5} , Chesley McColl ^{1,2} | | 6
7 | Affiliations: ¹ Cooperative Institute for Research in Environmental Sciences, University of Colorado. | | 8
9
10 | ² Physical Sciences Division, Earth System Research Laboratory, National Oceanic and Atmospheric Administration. | | 11
12
13 | ³ Met Office Hadley Centre, Exeter, UK. | | 14
15 | ⁴ Climatic Research Unit, University of East Anglia, Norwich, UK. | | 16
17 | ⁵ Center of Excellence for Climate Change Research, Dept of Meteorology, King Abdulaziz University, Jeddah, Saudi Arabia | | 18
19 | Introduction | | 20 | This auxiliary material contains: 1) A description of NOAA National Centers for Environmental | | 21 | Prediction (NCEP) atmosphere/land general circulation model, 2) A description of 20 th Century | | 22 | Reanalysis data assimilation system, 3) A description of the data processing of the gridded fields. | | 23 | 4) A description of the Auxiliary figures, 5) Auxiliary figures and captions for Figs. S1 to S3, 6) | | 24 | Auxiliary tables and footnotes for Table S1, S2, and S3, and 6) References for the auxiliary | | 25 | material. | | 26 | | | 27 | 1. Description of National Centers for Environmental Prediction (NCEP) atmosphere/land | | 28 | general circulation model | | 29 | | | 30 | The short-term forecast ensemble is generated in parallel from 56 9-hour integrations of a state- | | 31 | of-the-art atmospheric and land general circulation model, a 2008 updated version of the | atmospheric and land component of NOAA's National Centers for Environmental Prediction (NCEP) operational Climate Forecast System model [Saha et al., 2006] called the Global Forecast System (GFS). The AMIP20C ensemble is generated from 56 138-year integrations of the GFS. Briefly, the atmospheric model component of the GFS used here has a spatial resolution of nearly 200-km on an irregular Gaussian grid in the horizontal (corresponding to a spherical harmonic representation of model fields truncated at total wavenumber 62, T62). In the vertical, we use finite differencing of 28 hybrid sigma-pressure levels [Juang, 2005]. The model state includes a comprehensive suite of atmospheric fields (e.g., surface pressure, horizontal winds and vertical motion, temperature, and humidity). The model has a complete suite of physical parameterizations representing the exchange of heat, momentum, and moisture [Kanamitsu et al., 1991] with most updates detailed in Moorthi et al. [2001]. Additional updates to these parameterizations are described in Saha et al. [2006] and Compo et al. [2011] and include revised solar radiation transfer, boundary layer vertical diffusion, cumulus convection, and gravity wave drag parameterizations. In addition, cloud liquid water is a prognostic quantity with a simple cloud microphysics parameterization. The radiation interacts with a fractional cloud cover that is diagnostically determined by the predicted cloud liquid water. A prognostic ozone parameterization is also included in the GFS based on parts of the US Naval Research Laboratory's CHEM2D Ozone Photochemistry Parameterization (CHEM2D-OPP) [McCormack et al., 2006]. It includes terms representing gas phase net production and loss and a dependency on the ozone mixing ratio itself. The 2008 version of the GFS model used also includes the radiative effects of historical time-varying CO₂ concentrations, volcanic aerosol and solar variations. Monthly estimates of CO₂ concentration on a 15° latitude by longitude grid are used from 1956 to 2010 and half-yearly globally-averaged estimates are used prior. Annual estimates 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 of solar variations are used from 1944 to 2010, and a repeating 11 year solar cycle is used prior. Monthly estimates of volcanic aerosols are used. The model contains a complex representation of land processes through coupling with the 4-layer Noah land model [Ek et al., 2003]. The specified boundary conditions needed to run the model in atmosphere/land mode are taken from the time-evolving sea surface temperature and sea ice fields of the HadISST1.1 dataset obtained courtesy of the Met Office Hadley Centre [Rayner et al., 2003]. The success of the AMIP20C (Table S2, Fig. S2, S3) and of other SST-forced simulations [e.g., Compo and Sardeshmukh, 2009; Hoerling et al., 2008] indicates that the adjustment procedures for the SST observations are appropriate, at least in so far as they relate to determining TL_{2m} from the simulations. Note that these adjustments tend to make the SSTs in the first half of the 20th century warmer than the original, uncorrected observations [Rayner et al., 2003]. It is easy to hypothesize that if we had used unadjusted SSTs, even more warming of the land temperatures would have been found in AMIP20C, and potentially in 20CR, over the period 1901 to 2010. # 2. Description of 20th Century Reanalysis Data assimilation System The 20th Century Reanalysis (20CR) is a physically-based state-of-the-art data assimilation system that generates a six-hourly estimate of the 3 dimensional state of the atmosphere and the uncertainty in that state using only CO₂, solar and volcanic radiative forcing agents [Compo et al., 2011]; monthly-averaged sea surface temperature (SST) and sea ice concentration fields (both from the HadISST1.1 of Rayner et al. [2003]); and hourly and synoptic barometric pressure observations (from the International Surface Pressure Databank [Compo et al., 2011]). The 20CR is based on an Ensemble Kalman Filter technique [Whitaker and Hamill, 2002]. The atmospheric state is estimated ("analyzed") every six hours from a weighted combination of available pressure observations and an ensemble of 56 nine-hour forecasts made from the previous estimated state using a NOAA atmosphere/land general circulation model (AGCM, see auxiliary material Section 1) developed at NCEP. This weighting, the Kalman gain, is determined from the covariance matrix of the forecast ensemble [Whitaker and Hamill, 2002]. The Kalman gain varies from analysis to analysis depending on the physical features of the flow, such that when the ensemble spread of the forecasts is large in regions of rapidly growing uncertainty, e.g., during a developing low-pressure weather system, more weight is given to the observations and less to the forecasts. It also varies such that more weight is given to each observation when the observations are sparse. Sampling and model errors prevent the ensemble-estimated Kalman gain from being optimal and can lead to filter divergence [e.g., Anderson and Anderson, 1999; Whitaker and Hamill, 2002]. Two methods are used to account for this: covariance inflation [Anderson and Anderson, 1999] and distance-dependent covariance localization [Houtekamer and Mitchell, 2001; Hamill et al., 2001]. Covariance inflation attempts to correct for sampling error and serves as a parameterization of model error, assuming that the model error covariance is in the space of the 56 ensemble states. In the 20CR, covariance localization coefficients are set to 4 scale heights in the vertical (about 18 hPa) and 4000 km in the horizontal. They are constant throughout the reanalysis period [Compo et al. 2011]. The coefficients for covariance inflation change at stated times throughout the interval. Less inflation is needed during times and in regions where the observations are sparse, while more is needed as the pressure observations become denser in the 2nd half of the 20th century. Inflation coefficients have a maximum 12% in the Northern Hemisphere starting in 1921 and 7% in the Tropics and Southern Hemisphere starting in 1952. The coefficients remain constant starting in 1952 [See Table I, Compo et al. 2011]. The year 1952 thus forms an ideal starting point for computing trends from 20CR and is 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 therefore used as the initial year for some of the calculations in Fig. 2, 3, Table S2, Table S3, and Fig. S3. Each state estimate in 20CR includes fields of surface pressure and 3 dimensional winds, temperature, humidity, cloud liquid water, and ozone at 28 vertical levels throughout the troposphere and stratosphere around the globe on an approximately 2 degree latitude by 2 degree longitude grid [Compo et al., 2011]. In addition to the variables included in the state estimate, the forecast also includes variables on the global grid such as fluxes of heat, momentum, radiation and moisture [Compo et al., 2011]. #### 3. Data Processing To facilitate the intercomparison of 20CR with the available TL_{2m} observational data sets, we have spatially interpolated each monthly field of the datasets 20CR, CRU_TS3.10, GISTEMP250 and GISTEMP1200, JMATEMP, and UDELv3.01 to a 1.5 degree latitude by 1.5 degree longitude grid using natural neighbor interpolation to determine the land-average for 90°N-60°S (Fig. 1, Table S2) and 60°N-60°S (Fig. S1, Table S3). MLOSTv3.5.2 was interpolated only for the 90°N-60°S comparison in Fig. 1 and Table S2. The CRU_TS3.10 was used to define a common set of land grid points. The CRUTEM3 uncertainty model [Brohan et al., 2006] was used to construct the land averages and associated uncertainty estimates for CRUTEM3 and CRUTEM4 for 90°N to 60°S (Table S2) and 60°N to 60°S (Fig. S1, Table S3). NOAA provides the land-average and associated uncertainty for MLOSTv3.5.2 for the region 60°N-60°S (Table S3). The fractional land/sea mask of MLOST was used for the time series calculations for MLOST and JMATEMP as both are ocean and land blended analyses. Anomalies in a dataset were defined as the difference of each monthly grid point value from the 1981 to 2010 monthly average for that dataset grid point. Least squares linear trends are computed on the native grid of each dataset and then interpolated to the 1.5 degree latitude by 1.5 degree longitude grid for computation of the comparison statistics between trend maps in Table S2 and Fig. 3. ### 4. Description of Auxiliary Figures To compare the actual and expected mean square differences, an F-test is used. The required degrees of freedom are derived by accounting for the auto-correlation [Livezey and Chen, 1983] in the difference series of 20CR TL_{2m} minus the station temperature dataset TL_{2m} (Fig. S1, right panels). The combined 95% uncertainty is formed by adding the error variances for each annual anomaly from the 20CR ensemble and the respective temperature dataset, taking the square root, and multiplying by \pm 1.96, assuming that the errors are Normally distributed. While the overall correspondence is high (Table S3), low-frequency variability in the differences is apparent (Fig. S1). Such low-frequency variability, rather than a trend, indicates that these differences do not arise from an "urban warming" effect that remains in the land station datasets. Taking the mean of the square of the differences shown in the right panels of Fig. S1 forms the Mean Squared Difference in Table S3. Dividing the combined 95% uncertainty by 1.96 and taking the time-mean of the squared quantity forms the Expected Mean Squared Difference (Table S3). If the errors are random, the expected value of the variance of analysis minus independent observation residuals in an optimal data assimilation system is simply the ensemble variance in observation space plus the observation error variance [Kalnay, 2003]. As is visible from Fig. S1, the differences depart from zero more frequently than expected, except for the MLOST dataset after 1952. Difference series do not show a clear trend that could be interpreted as a residual "urban warming" affecting the gridded temperature datasets (Fig. S1). It also appears that the differences and error estimates are consistent for the period before World War II (pre-1941) for the datasets shown in Fig. S1. The local TL_{2m} trend patterns for the 1901-2010 period (Fig. S2) and for the 1952-2010 period (Fig. S3) were used in the calculation of the comparison statistics in Table S2 and Fig. 3 and are shown here for completeness. It is apparent that each dataset has some regional deviations not reflected in other datasets, such as differences over the Midwestern US and in the vicinity of Brazil and Argentina. We note that there is a greater degree of spatial smoothness in the analyses of GISTEMP and MLOST compared to the other station temperature datasets. This arises from the relatively large smoothing box sizes in the GISTEMP analyses (1200 km and 250 km) and from the use of empirical orthogonal teleconnections in the MLOST reconstruction. 5. Auxiliary figures and captions **Fig. S1.** Comparison between time series of annually-averaged near-global (60°N-60°S) TL_{2m} anomalies from (left panels) 20CR and station temperature based estimates and (right panels) comparing their differences. [Left panels] Compared are anomaly series from 20CR (blue curve) and [top left] MLOSTv3.5.2 (red curve) and UDELv3.01 (black curve); [middle left] CRUTEM3 (red curve) and GISTEMP1200 (black curve); and [bottom left] CRUTEM4 (red curve) and JMATEMP (black curve). 95% uncertainty ranges are shown for [top to bottom], respectively, MLOSTv3.5.2, CRUTEM3, and CRUTEM4 (yellow fill) and 20CR (blue fill) and their overlap (green fill). Right panels show the difference of each dataset from 20CR and the combined 95% uncertainty. Fig. S2. Spatial comparison of TL_{2m} trends between 20CR and the station-temperature datasets listed in Table S2 over the 1901-2010 period. The 20CR trend map is reproduced from Fig. 2b for ease of comparison. Trends are shown as ${}^{\circ}$ C change per 50 years. **Fig. S3.** As in Fig. S2, but local linear trends are computed over 1952-2010 periods. The 20CR map is reproduced from Fig. 2d for ease of comparison. **5. Auxiliary Tables and footnotes Table S1.** Publicly available sources for each dataset^a. | 89 | | | |----|--|---| | | 20CR | http://go.usa.gov/XTd http://rda.ucar.edu/datasets/ds131.1/ http://portal.nersc.gov/project/20C_Reanalysis (+) | | | CRUTEM3 | http://www.metoffice.gov.uk/hadobs/crutem3,
http://www.cru.uea.ac.uk/cru/data/temperature/
http://www.esrl.noaa.gov/psd/data/gridded/data.crutem3.html (+) | | | CRUTEM4 | http://www.metoffice.gov.uk/hadobs/crutem4 http://www.cru.uea.ac.uk/cru/data/temperature/ http://www.esrl.noaa.gov/psd/data/gridded/data.crutem4.html (+) | | • | CRU_TS3.10 | http://badc.nerc.ac.uk/view/badc.nerc.ac.ukATOMACTIVITY_fe 67d66a-5b02-11e0-88c9-00e081470265 (+) | | | GISTEMP 250 km smoothing GISTEMP 1200 km | http://data.giss.nasa.gov/gistemp/
http://www.esrl.noaa.gov/psd/data/gridded/data.gisstemp.html (+) | | | smoothing | | | | JMATEMP | http://ds.data.jma.go.jp/tcc/tcc/products/gwp/gwp.html (+) | | | MLOSTv3.5.2.201211 | http://www.ncdc.noaa.gov/ersst/merge.php ftp://ftp.ncdc.noaa.gov/pub/data/mlost/operational/products/ (+ series) http://www.esrl.noaa.gov/psd/data/gridded/data.mlost.html (+ fields) | | | UDELv3.01 | http://climate.geog.udel.edu/~climate/html_pages/download.html
http://www.esrl.noaa.gov/psd/data/gridded/data.UDel_AirT_Precip.ht
ml (+) | | | AMIP20C | http://portal.nersc.gov/project/20C_Reanalysis (+) | ^a (+) shows the source used for the Figures and Tables. **Table S2**. Temporal and spatial comparison of global TL_{2m} anomalies (90°N-60°S) from 20CR, station-temperature estimates and AMIP20C AGCM simulation^a. | • | Temporal
Correlation
Annual | Temporal Correlation
Monthly High Pass | Pattern
correlation (area
mean removed) | Percentage of
Land area
where local
trend is larger
than 20CR | Global
average
Trend
(change in °C
per 50 years) | |---------------------------|-----------------------------------|---|---|---|--| | <u>1901-2010</u> | | | | | 1 , | | CRUTEM3 | 0.91 | 0.76 | 0.69 (0.23) | 60% | 0.58 | | CRUTEM4 | 0.90 | 0.77 | 0.74 (0.31) | 62% | 0.62 | | CRU_TS3.10* | 0.90 | 0.81 | 0.72 (0.33) | 47% | 0.42 | | GISTEMP 250 km smoothing* | 0.88 | 0.78 | 0.68 (0.18) | 61% | 0.61 | | JMATEMP* | 0.89 | 0.74 | 0.67 (0.29) | 63% | 0.67 | | MLOSTv3.5.2* | 0.92 | 0.81 | 0.78 (0.41) | 63% | 0.55 | | UDELv3.01* | 0.84 | 0.81 | 0.68 (0.26) | 37% | 0.34 | | GISTEMP 1200 km smoothing | 0.88 | 0.81 | 0.69 (0.17) | 56% | 0.53 | | AMIP20C | 0.89 | 0.35 | 0.74 (0.32) | 48% | 0.45 | | $1952-2010^{b}$ | | | | | | | CRUTEM3 | 0.95 | 0.84 | 0.79 (0.38) | 70% | 0.94 | | CRUTEM4 | 0.95 | 0.83 | 0.81 (0.42) | 73% | 1.0 | | CRU_TS3.10* | 0.96 | 0.86 | 0.77 (0.37) | 69% | 0.96 | | GISTEMP 250 km smoothing* | 0.96 | 0.85 | 0.78 (0.32) | 74% | 1.0 | | JMATEMP* | 0.95 | 0.82 | 0.75 (0.36) | 67% | 0.98 | | MLOSTv3.5.2* | 0.96 | 0.86 | 0.80 (0.37) | 74% | 0.96 | | UDELv3.01* | 0.96 | 0.87 | 0.70 (0.21) | 62% | 0.90 | | GISTEMP 1200 km smoothing | 0.96 | 0.85 | 0.80 (0.41) | 77% | 1.0 | | AMIP20C | 0.89 | 0.36 | 0.73 (0.20) | 53% | 0.65 | ^aTemporal Correlation Annual shows the Pearson correlation coefficient between the 20CR and the indicated dataset. Temporal Correlation Monthly High Pass shows the Pearson correlation coefficient between the 20CR and the indicated dataset after a 7-year running mean has been removed from each series. Pattern Correlation shows the area-weighted pattern correlation between the 20CR and indicated trend fields. The pattern correlation with the global land area-mean removed is shown in parentheses. The Percentage of land is the areal coverage of station- temperature or simulated local temperature trends that are larger than 20CR trends. *Trend* is the globally-averaged linear trend for each data set. The 20CR land-average trend is 0.45 °C/50 years using 1901-2010 and 0.67 °C/50 years using 1952-2010. bNote that the year 1952 marks the first year after which the coefficients of the sampling and modeling uncertainty parameterization, "covariance inflation", remain constant [Auxiliary Material Section 2; Compo et al. 2011]. **Table S3**. Annually-averaged land temperature anomalies (60°N-60°S) from 20CR temporally compared with station-temperature estimates and AMIP20C. | 2 | 1 | 3 | |---|---|---| | 2 | 1 | 4 | | | Temporal Correlation Annual [all P values <0.004] | Mean Square Difference with 20CR (MSD, °C²) | Expected Mean Square Difference with 20CR (°C²) [P value for ratio with MSD] | |---------------------------|---|---|--| | <u>1901-2010</u> | 0.007 | | wiii WisDj | | CRUTEM3 | 0.91 | 0.0251 | 0.0103 [0.018] | | CRUTEM4 | 0.91 | 0.0282 | 0.0105 [0.010] | | CRU_TS3.10 | 0.91 | 0.0247 | | | GISTEMP 250 km smoothing | 0.89 | 0.0356 | | | JMATEMP | 0.89 | 0.0316 | | | MLOST | 0.91 | 0.0432 | 0.015 [0.010] | | UDEL | 0.86 | 0.0301 | | | GISTEMP 1200 km smoothing | 0.89 | 0.0299 | | | AMIP20C | 0.88 | 0.0262 | | | $1952-2010^a$ | | | | | CRUTEM3 | 0.95 | 0.0157 | 0.0028 [0.002] | | CRUTEM4 | 0.95 | 0.0183 | 0.0030 [0.003] | | CRU_TS3.10 | 0.96 | 0.0228 | | | GISTEMP 250 km smoothing | 0.95 | 0.0257 | | | JMATEMP | 0.94 | 0.0183 | | | MLOST | 0.94 | 0.0277 | 0.0058 [0.027] | | UDEL | 0.96 | 0.0169 | | | GISTEMP 1200 km smoothing | 0.95 | 0.0243 | | | AMIP20C | 0.89 | 0.0190 | | ^aNote that the year 1952 marks the first year after which the coefficients of the sampling and modeling uncertainty parameterization, "covariance inflation", remain constant [Auxiliary Material Section 2; Compo et al. 2011]. # 6. Auxiliary References 224 225 Anderson, J.L., and S.L. Anderson (1999), A Monte Carlo implementation of the nonlinear 226 filtering problem to produce ensemble assimilations and forecasts, Mon. Weather Rev., 127: 227 2741–2758, doi: 10.1175/1520-0493(1999)127<2741:AMCIOT>2.0.CO;2. 228 229 Ek, M. B., K. E. Mitchell, Y. Lin, E. Rogers, P. Grunmann, V. Koren, G. Gayno, and J. D. 230 Tarpley (2003), Implementation of Noah land surface model advances in the National 231 Centers for Environmental Prediction operational mesoscale Eta model, J. Geophys. Res., 232 108, 8851, doi:10.1029/2002JD003296, D22. 233 234 Hamill, T.M., J.S. Whitaker, and C. Snyder (2001), Distance-dependent filtering of 235 background error covariance estimates in an ensemble Kalman filter, Mon. Weather Rev. 236 129, doi:10.1175/1520-0493(2001)129<2776:DDFOBE>2.0.CO;2. 2776-2790, 237 238 Houtekamer, P.L., and H.L. Mitchell (2001), A sequential Ensemble Kalman Filter for 239 atmospheric data assimilation, Mon. Weather Rev., 129, 123-137, doi: 10.1175/1520-240 0493(1998)126<0796:DAUAEK>2.0.CO;2 241 242 Juang, H-M. (2005), Discrete generalized hybrid vertical coordinates by a mass, energy and 243 angular momentum conserving vertical finite-differencing scheme. NCEP Office Note 445: 244 pp 3. [Available online at: http://www.emc.ncep.noaa.gov/officenotes/FullTOC.html#2000]. 245 246 Kalnay, E. (2003), Atmospheric modeling, data assimilation, and predictability. Cambridge 247 University Press, Cambridge, UK, 364 pp. 248 266 267 268 dx.doi.org/10.1175/JCLI3812.1. Peng, and P. Xie (2006), The NCEP Climate Forecast System. J. Clim., 19, 3483–3517, doi: